

NNSA/EM Strategic Sourcing Partnership (SSP)

Industry Day February 2, 2012

Background

- Aug 2010 Business Initiatives Memo
 - S-2 directed expansion of strategic sourcing across DOE
 - Recognized NNSA Supply Chain Management Center (SCMC) as a model for success
- <u>Jul 2011</u> DOE Reorganization that aligned EM and NNSA
 - Opportunity for EM to leverage existing strategic sourcing capability
- Aug 2011 EMCBC performed cost/benefit analysis of SCMC integrating into EM
- <u>Sep 2011</u> Authority to proceed issued to EMCBC to develop implementation plan for NNSA/EM SCMC
- <u>Jan 2012</u> Under Secretary for Nuclear Security Authorized NNSA/EM Strategic Sourcing Partnership (SSP)

Purpose of NNSA/EM SCMC

- Current environment is defined by budget cuts and increased emphasis on cost reduction, process efficiencies and transparency
- Enterprise-wide effort to initiate more robust, integrated strategic sourcing across EM Sites
 - Transform EM acquisition processes from tactical and reactive to strategic and integrated
 - Achieve economies of scale, increased productivity, and increased cost savings
 - Leverage purchasing power to gain pricing, processing, and reporting efficiencies
 - Leverage proven SCMC sourcing tools, software platforms, processes and infrastructure

SCMC Overview

What it is

- Enterprise-wide sourcing system to leverage EM and NNSA spend
- Structured, funded approach to acquisition cost savings
- Commodity teams responsible for data collection, commodity strategy, reporting and delivering savings
- A commercial best practice

What it is not

- Does not shift procurement budgets from individual sites
- Does not remove execution of spend from individual sites
- Does not replace local purchasing organizations
- Does not replace systems already in place
- Does not take "credit" for Small Business Contracting Activity
- For procurement of everything

Environmental Management

safety performance cleanup

Roles and Responsibilities

Strategic Sourcing Triad

Environmental Management Consolidated Business Center

Ralph Holland, Deputy Director

- Champion strategic sourcing efforts of the Supply Chain Management Center
- Establishes accountability for deployment
- Provide oversight in establishing metrics to measure performance and cost savings attainment
- Provide guidance in targeting commodities for strategic sourcing
- Ensure sites participate by including appropriate goals in sites and contractors PEP and contracts to incentivize participation

Supply Chain Management Center

Wallis Spangler, Director

- Lead collaboration among sites to achieve goals
- Conduct enterprise-wide spend analysis
- Lead commodity strategy and perform contract management
- Provide and maintain collaborative systems
- Ensure agreement compliance
- Assign commodity managers as necessary
- Collaborate in establishing performance based metrics and integrate into Scorecard

Site Acquisition Managers EM SAC

- Participate with other site leaders, EM and SCMC to drive success
- Provide a site coordinator to manage SCMC-driven activities
- Provide commodity team members
- Ensure site supports collaborative system implementation and utilization
- Champion EM site goal execution
- Optimize the use of SCMC Agreements and tools

Environmental Management

6

Implementation Plan

Calendar Year

2012

2013

EMCBC/SC MC Vision EMCBC provides authorization and funding to the SCMC

EMCBC/SCMC Site Visits

Implement Enterprise tools Develop EM Portal & Site Access

eSourcing implementation, training & execution

eSourcing implementation, training & execution

eStores implementation, training & execution

Implement Strategic Sourcing

Implement Spend Analysis at SRS

Begin modification of SCMC Agreements for site access

Implement Spend Analysis at other EM sites

- > Operating and achieving enterprise-wide cost savings by the end of FY2012
- > Savannah River selected as pilot site for EM SCMC implementation

Environmental Management

performance 💠

cleanup 💠

closure

7

Who Does What to Support Implementation?

SCMC

- Allocate Resources
- Provide Training for Tools
- Maintain Software Licenses
- Maintain Portal
- Maintain SCMC Tools
- Contract for Hosted Site
- Manage DOE Provided Funding

EM SITES

- Support the EM Vision
- Allocate IT Resources to Support Implementation
- Provide Team Members as Required
- Maintain Internet Access
- Provide Entrust Software

Cost Savings Methodologies

- Three Standard Cost Savings Methods:
 - 1. Reduction from the previous price paid
 - 2. Reduction from independent cost estimate
 - 3. Reduction from preliminary market estimate
 - Preliminary quote
 - Budget amount on the requisition
- Cost savings method determined from top down. If first method applies, it must be used to the exclusion of the rest and so forth

SCMC Commodity Teams

Awarded

- **Bank Card**
- **Anti-Virus Software***
- Travel Air
- Travel Rental Car
- Travel Hotel
- **Ground Fuels***
- **Rx Glasses**
- **Lab Equipment and Supplies***
- RSA Tokens and Maintenance*
- **Security Air Purifying** Masks*
- **Electrical Supplies***
- **Wireless Initiative***
- Safety Supplies*

*Small Business

In Process

- **Travel Management Services**
- **Bulk Gas**
- **Desktop & Laptop Computers**
- **Industrial Supplies**
- **Electronic Components**

Supply Chain Management Center FY2011

- eSourcing savings of \$97.8M
- SCMC Agreement Savings of \$8.8M
- 40,846 eCatalog orders electronically transmitted to suppliers increase of 344% from previous year
- Provided 885 hours of training to the NSE and DOE Sites
- Won 2011 "Progressive Manufacturing 100 Award" in Supply Network Mastery category – Top 100 Organizations in the World

SCMC Savings FY2007 thru FY2011 – more than \$319M

Performance Objectives FY12

- Implementation of NNSA/EM SCMC
 - Sign Business Process Overview Memorandum of Understanding
 - Contractor Procurement Directors
 - EM Access to NNSA Portal and SCMC eSourcing
- Achieve costs savings greater than cost of implementation (approx. \$3M)
- Establish EM SCMC Metrics
 - Collaborative Development of Site Goals

DRAFT EM Score Card

•Site implementation schedule for SCMC Tools, Portal modifications and access, modify Software **Key Milestones** licenses and maintenance orders. Site use of SCMC Tools, **Multi-Site Objectives** • Report site savings for eSourcing events to meet or exceed implementation costs. **Cost Savings** • Savings from eSourcing - \$\$, **SCMC Implementation** eSourcing training, Staff support, eStore and Spend Analysis implementation, Software licenses Costs and maintenance support, site hosting, Portal modification Site Activity SRS RL ORP INL WVDP **CBFO** OR **PPPO** Totals **MOU** signed

eSourcing Capability									
# of complete esoucing events									
# of in-process esoucing events									
# of forecast eSourcing events									
\$ savings from completed eSourcing events									
\$ forecast eSourcing savings									
eStore Capability									
# of eStore Orders processed									
Combined Savings from eSourcing									
				Highlighte:					

Total Savings # of eSourcing events 2nd Q 3rd Q 4th Q Total

Highlights:

Environmental Management

Driving Success

- EM must embrace partnership with NNSA
- Major EM Contractors will play a pivotal role in success
- Tailored incentives; tailored language for PEMPs

Next Steps

- Finalize/Sign NNSA/EM SCMC MOU
- Develop EM Entry webpage into NNSA Portal and provide EM sites access
- Execute eSourcing events to achieve cost savings of \$2-3 million during FY2012
- Deploy full suite of SCMC tools at SRS (pilot site)
- Site visits to share vision and review existing capability and systems
- Develop phased implementation plan for individual sites
- Finalize and Publish EM Score Card

Questions?

- For more information on the EM Strategic Sourcing initiative visit the program website at www.emcbc.doe.gov/EM Strategic Sourcing
- Program Contacts:
 - Ralph HollandDeputy Director, EMCBC(513) 246-0550
 - Tamara MilesContracting Officer, EMCBC(513) 246-1367